Intergovernmental Panel on Climate Change Report: Findings and Implications for California OCTOBER 28TH, 2021 ## Success through Science - Leader in air quality and climate change science for over 50 years - Ensures rulemakings are scientifically sound and protect public health - Engages state, national and international scientific experts - Conducts key research on air quality and climate challenges and solutions – using the best available science and technology # Significant Progress on Air Quality and Health, but More is Needed #### Changes relative to 1990-1995 #### Measure of Success: Climate - California's GHG emission returned to 1990 level 4 years earlier than AB 32's 2020 target - Per capita and per GDP emissions continue to decline ## Intergovernmental Panel on Climate Change - IPCC is a United Nations body that consists of 195 member countries with thousands of volunteering scientists that assesses the scientific basis of: - climate change - impacts of climate change and future risks - options for adaptation and mitigation of those risks - IPCC reports undergo an intensive process of peer review by international experts - Prior IPCC Assessment Reports played key roles in the UNFCCC and the Paris Agreement - limiting global warming below 2, preferably to 1.5 °C, compared to pre-industrial levels ## Introduction of GHGs Into the Atmosphere - Industrial revolution has increased the GHG loading on our atmosphere - Atmospheric CO₂ is now 50% higher than pre-industrial levels and currently increases by at least 2 ppm every year - CO₂ emitted today can remain in the atmosphere for hundreds of thousands of years and will continue contributing to global warming - Must address ongoing and already emitted GHG emissions Source: NOAA, 2021 # IPCC Sixth Assessment Report: Increasing Temperatures - IPCC Working Group I report: "Climate Change 2021: The Physical Science Basis" - Reaffirms the near-linear relationship between anthropogenic CO₂ emissions and global warming - Temperatures will reach 1.5°C above preindustrial levels by 2040 under all GHG emissions scenarios - Stabilizing human-induced global temperature increase requires global net zero CO₂ emissions Source: IPCC, 2021 – Figure SPM.10 ## IPCC Sixth Assessment Report: Melting Arctic Ice - Human influence is very likely the main driver of the retreat of Arctic glaciers since the 1990s - Annual average Artic sea ice area in the last decade reached its lowest level ever recorded - The Arctic: - is likely to be ice-free in at least once before 2050 in all scenarios - will remain ice-free near 2050 under midand high GHG emissions scenarios Source: IPCC, 2021 - Figure SPM.8.b ## IPCC Sixth Assessment Report: Rising Sea-level - Recent rate of sea-level rise has nearly tripled compared with 1901-1971 - Under all GHG emission scenarios the average rise in sea-level will be double that of 2020 within the century. - Expect average rise in sea-level to double within the century - Extreme sea-level events are projected to occur at least annually at more than half of tidal gauge locations by 2100 - A rise of ~2 meters by the end of this century cannot be ruled out #### Average rise in sea level relative to 1900 Source: IPCC, 2021—Figure SPM.8.d ## Reducing CO₂ and Short-lived Climate Pollutants is Critical - Cumulative impact from all SLCPs (also referred to as short-lived climate forcers) on global warming is close to that of CO₂ - Need to reduce both CO₂ and SLCPs: address near-term warming and allow long-term climate stabilization - Contributions from methane and halogenated gases are expected to increase - Delay would "lock-in" more emissions from non-CO₂ GHGs — fugitive methane, refrigeration, air conditioning and heat Adapted from Minx et al. 2021, ESSD ## Evidence of Global Warming is Mounting - Changes we are seeing are unprecedented in recent history and will affect every region in the globe - Enormous human and economic costs that far outweigh the costs of action - All evidence points towards climate-induced migration becoming one of the major policy challenges of this century. #### Changes in - Snow and ice - River flooding - Storms - Droughts - Fires #### Affects - Infrastructure - Transport - Energy Production - Tourism #### Immediate Call to Action IPCC AR6 WG1 suggests that limiting global warming to 1.5°C by the end of the century is still within reach, but requires transformational change: - Cut global GHG emissions in half by 2030 - Reach global net zero CO₂ emissions by the middle of this century - Not mutually exclusive # Implications for California Climate Policy #### Imperative to Act Now Climate change is happening and impacting public health and the economy: - Disproportionate burdens experienced by frontline communities - Increased susceptibility to respiratory illnesses such as COVID-19 due to poor air quality - Record-setting wildfires that directly endanger human health and property - Extended droughts that damage California's billion \$ agricultural industry ## Climate Change Impacts on Health Equity Extreme weather, heat, drought, wildfires Vector borne disease, increased allergens Poor living conditions, social inequities, reduced food supply Air and water pollution, degraded environment #### California's Wildfires - More frequent - Larger and more aggressive - Longer fire seasons - 2020 experienced the most intense wildfire season in recent history - 500 wildfires - 4.2 million acres burned - 10,000 structures destroyed - \$12 billion in damages - As of October 2021, 2.5 million acres burned ## California Droughts - More extreme droughts by the end of the 21st century - Decrease in precipitation frequency from fewer non-atmospheric river storms - Long-term declines in groundwater reserves that cannot be recovered during subsequent wet periods - Human-induced global warming contributed to the recent snow droughts experienced in the Sierras July 2021, Newman: Deeping drought threatens its \$6 billion almond industry. Source: Terence Chea/AP # Comparable 2030 State and Federal Climate Targets -40 - California 2030 Target: 40% below 1990 levels - Federal 2030 Target: 50-52% below 2005 levels - Success hinges on implementing programs -60 -100 -80 #### **Federal Scope CA Scope Electricity Transportation** Industry High GWP Gases No electricity Plus electricity imports (per AB 32) imports Minus net land No land use sinks use sinks (tracked in separated NML inventory) -20 Collaboration Yields Bigger GHG Reductions: Light Duty Vehicles - 13 states have adopted CA's LEV GHG Regs - § 177 States (ca.gov) → 36% of US LDV sales - This CA leadership drives more GHG reductions; Pushes U.S. EPA action - Obama Admin Fed rules followed CA - New ZEV Reg proposal for 100% by 2035 - Goal to retain existing state partners - Additional states considering adoption - Larger market pushes automaker technology | | 2018 share of
US market | ZEV US Sales
with 100% Reg | |---------------------------------|----------------------------|-------------------------------| | CA Only | 11.7% | 1.8 M | | CA + Existing
177 ZEV States | 30% | 4.5 M | Collaboration Yields Bigger GHG Reductions: Heavy Duty Vehicles - 6 states (CO, MA, NJ, NY, OR, WA) publicly working to adopt CA's HD GHG Regs (Advanced Clean Trucks & Phase 2 GHG) - Joint states' action more than doubles CA-alone GHG reductions; Critical to establishing U.S. EPA HD ZEV action - ZEVs requirements not yet contemplated in US EPA HD rules - Additional Conversations: more states and new Advanced Clean Fleets reg development - Growing state partnerships - Larger market alignment driving costs and multi-party collaboration across vehicles, infrastructure, and financing - Providing market certainty regarding the end point to combustion sales ## Building on California Leadership on SLCP #### HFCs are the largest sector remaining in 2045 - 16 states have adopted California HFC Refrigerant Management Program - Federal AIM Act recently approved refrigerant related petitions with new national rules modeled on California's program #### Methane Fugitive Emissions - California strongest in nation on oil and gas methane regulations - Carbon Mapper Satellites: private-public partnership would gather global data on large methane emissions HFCs refrigerants Methane gas leakage Tank leaking methane in Kern oil field #### Getting to Net Negative - An estimated 23% of total anthropogenic GHG emissions (2007-2016) derive from agriculture, forestry and other land-use - IPCC places CO₂ capture and storage in the context of climate change mitigation options - Biological and mechanical sinks - Improved and sustainable forest management - Increased soil organic carbon content - Carbon capture and use/storage - Net negative must reflect global, national, regional action across all sectors #### 2022 Scoping Plan Update #### **Draft scenarios under development** - Achieve carbon neutrality in 2035 or 2045 - Drastically reduce or eliminate fossil combustion emissions - Include and exclude carbon capture and sequestration and direct air capture - In parallel, model how to reduce emissions and increase sequestration in the natural and working lands sector #### Scoping Plan Development Process - Public process to date: 9 joint agency/CARB workshops, 7 EJ Advisory Committee meetings - Looking ahead - Continued to have public workshops including joint workshops with other agencies - Two standing monthly EJ Advisory Committee public meetings - Community engagement meetings - Board Meetings - Joint Board and EJ Advisory Committee meetings - Informational update -early 2022 - Draft Scoping Plan June 2022 - Final Scoping Plan late 2022 # Future Major Board Items that Support Clean Air & Climate Targets - Funding Plan - Commercial Harbor Craft - Advanced Clean Fleet - Advanced Clean Cars 2 - Small Off-road Engines - In-use Locomotives - Zero emissions appliances ## Thank You